AD-R174 889 A COVARIANCE INEQUALITY FOR COHERENT STRUCTURES(U) FLORIDA STATE UNIV TALLAHASSEE DEPT OF STATISTICS K JORG-DEV ET AL JUN 86 FSU-STATISTICS-N733 UNCLASSIFIED AFOSR-TR-86-2201 F49620-85-C-0007 F/G 12/1 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # AFOSR-TR- 86-2201 A COVARIANCE INEQUALITY FOR COHERENT STRUCTURES by Kumar Joag-Dev and Frank Proschan University of Illinois and Florida State University FSU Statistics Report No. M733 AFOSR Technical Report No. 86-191 June, 1986 DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited Research supported by the Air Force of Scientific Research under Grant AFOSR F49620-85-C-0007 to the Florida State University. AMS Subject Classification: 62N05. Key Words and Phrases: Reliability, reliability function, S-shapedness, associated random variables, coherent structure function. 86 12 09 037 | SECURITY CLASSIFICATION | OF TH | IS PAGE | | AD | A17488 | 79 | | | |---|-------------------------|---------------------------|---|--|------------------------|---------------------|----------------|--| | | | | REPORT DOCUM | IENTATION PAG | E | | | | | UNCLASSIFIED | SSIFIC | ATION | | 16. RESTRICTIVE | MARKINGS | | | | | 24. SECURITY CLASSIFICATION AUTHORITY NA | | | | Approved for Public Release; Distribution Unlimited | | | | | | 26. DECLASSIFICATION/DOWNGRADING SCHEDULE NA | | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | Florida State I | rsity Re | port No. M733 | AFOSR-TR- 86-2201 | | | | | | | 6. NAME OF PERFORMING Florida State U | | | 6b. OFFICE SYMBOL (II applicable) | AFOSR-NM | | | | | | 6c. ADDRESS (City, State and | ZIP Co | dej | | 76. ADDRESS (City. | State and ZIP Co | ode j | | | | Department of Statistics
Tallahassee, FL 32306-3033 | | | | Bldg. 410
Bolling Air Force Base, DC 20332-6448 | | | | | | M. NAME OF FUNDING/SPO
ORGANIZATION
AFOSR | NSORI | NG | Bb. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER F49620-85-C-0007 | | | | | | Sc. ADDRESS (City, State and 21P Code) | | | | 10. SOURCE OF FUNDING NOS. | | | | | | Bldg. 410
Bolling AFB, DC 20332-6448 | | | | PROGRAM
ELEMENT NO.
6.1102F | PROJECT
NO.
2304 | TASK
NO.
A5 | WORK UNI | | | 1). TITLE <i>(Include Security C</i> A Covariance In | | | Coherent Struc | tures | l | 1 7/3 | | | | 112. PERSONAL AUTHOR(S) | | | | tures | | | <u>.</u> | | | Kumar Joag-Dev | and 1 | | | · · · · · · · · · · · · · · · · · · · | | | | | | Technical | | 136. TIME COVERED FROM TO | | June, 1986 | | 10 | 15. PAGE COUNT | | | 16. SUPPLEMENTARY NOTA | TION | <u> </u> | | oune, I. | 700 | 8_ | | | | - | | | , — | | | | | | | FIELD GROUP | | 18. SUBJECT TERMS | | Continue on reverse if ne | cessory and iden | lify by block numbe | r) | | | - GAOOP | 308 | Key Words an | | l Phrases: Reliability, reliability Shapedness, associated random variables, | | | | | | | | coherent struc | ructure function. | | | | | | | In this partial that the S-shape of the component among component | per,,
ed pr
ts ar | we exten
operty o | d a basic resulf the reliabiliated; the earli | lt in reliabil
ity function h
ler stronger h | olds when | the states | ence | , | | • | | | | | | | | - | | | • | | | | | | | | | | • | | | | | | | 20. DISTRIBUTION/AVAILAB | ILITY (| OF ABSTRAC | 7 | 21. ABSTRACT SECU | RITY CLASSIFI | CATION | | | | UNCLASSIFIED/UNLIMITED X SAME AS APT. D DTIC USERS D | | | | UNCLASSIFIED | | | | | | 22s. NAME OF RESPONSIBLE INDIVIDUAL | | | | 226. TELEPHONE NUMBER 224. OFFICE SYMBOL | | | | | | Frank Proschan/Myles Hollander | | | | (904)644-3 | | AFOSR/NM | | | A Covariance Inequality for Coherent Structures by Kumar Joag-Dev and Frank Proschan ### **ABSTRACT** In this paper, we extend a basic result in reliability theory. We show that the S-shaped property of the reliability function holds when the states of the components are associated; the earlier stronger hypothesis of independence among component states is unnecessarily strong. an in the allow - O. INTRODUCTION AND NOTATION. An important inequality which is the basis for proving that the reliability function is S-shaped is developed in Barlow and Proschan (1981, Chapte. 2, Section 5). To describe it briefly, let X_i , $i=1,\ldots,n$, be performance indicating binary (values 0 or 1) random variables. As usual, $X_i=1$ indicates that the i^{th} component is functioning while $X_i=0$ indicates that it is failed. Let X for (X_1,\ldots,X_n) , and let the binary function $\emptyset(X)$ denote the performance indicator of a system with the above n components. The function \emptyset is said to be coherent if - (i) \emptyset is coordinatewise nondecreasing, that is, $x < y \Rightarrow \emptyset(x) \le \emptyset(y)$. - (ii) All n components are "relevant". The ith component is said to be "relevant" if there exists at least one configuration of the other (n-1) components such that the system is in the failed state if the ith component is in the failed state and in the functioning state otherwise. In what follows we assume that X is "associated"; that is, for every pair of coordinatewise nondecreasing functions (f,g), defined on $R^n \to R$, (1) COV $[f(X), g(X)] \ge 0$. It is well known that if the $\mathbf{X}_{\mathbf{i}}$ are mutually independent then \mathbf{X} is associated. The main inequality to be considered in this note is (2) COV $\left[\sum X_{1} - \emptyset(X), \emptyset(X)\right] > 0$. Note that the <u>nonstrict version</u> of (2) follows easily from the fact that $\Sigma X_1 - \emptyset(X)$ is coordinatewise nondecreasing in X, and X being associated implies (1). The approach in Barlow and Proschan (1981) assumes and uses independence of the components in a crucial manner. As seen from the discussion above, association seems to be the natural condition; we prove inequality (2) in this more general setting. Our approach is based on a result which states that if a bivariate distribution exhibits "positive quadrant dependence", then uncorrelatedness implies independence. Although the proof of this result needs several steps (see Lehmann (1966)), a very simple proof will be presented for the discrete distribution involved in our case. In general, the present approach relies directly on the notions of association, independence, and coherence. It is hoped that it will provide a better insight. #### 1. RESULTS. process kiveren secons LEMMA. Suppose the pair (U,V) satisfies the "positive quadrant dependence" (PQD) condition; that is, (3) $$P[U \ge u, V \ge u] \ge P[U \ge u] P[V \ge v],$$ for every pair of reals (u,v). Then COV $[U,V] = 0 \Rightarrow U$, V are independent. The proof for the special case, relevant for our result, will be given at the end. REMARK. Suppose (U,V) is associated. Then in view of (1), it is clear that (U,V) satisfies PQD condition (3). THEOREM. Let \emptyset be a system with n ($\frac{1}{2}$ 2) associated components X_1, \ldots, X_n . Further, suppose that \emptyset is coordinatewise nondecreasing and $0 < P[\emptyset(X) = 0] < 1$. Then COV $$[\Sigma X_i - \emptyset(X), \emptyset(X)] = 0 \Rightarrow$$ Only one out of the n components is relevant for \emptyset . <u>PROOF.</u> In view of the Lemma and Remark above, $\Sigma X_i - \emptyset(x)$, $\emptyset(x)$ are independent. Thus (4) $$P[\emptyset(\underline{X}) = 0, \Sigma X_{\underline{i}} - \emptyset(\underline{X}) = n - 1] = P[\emptyset(\underline{X}) = 0] P[\Sigma X_{\underline{i}} - \emptyset(\underline{X}) = n - 1],$$ (5) $$P[\emptyset(\underline{x}) = 1, \Sigma x_i - \emptyset(\underline{x}) = 0] = P[\emptyset(\underline{x}) = 1] P[\Sigma x_i - \emptyset(\underline{x}) = 0]$$ Due to the assumptions on \emptyset , $$\Sigma \mathbf{X_i} = \{ \substack{n \\ 0} \Rightarrow \emptyset(\mathbf{x}) = \{ \substack{1 \\ 0} ,$$ so that (6) $$P[\Sigma X_{i} - \emptyset(X) = 0] \ge P[\Sigma X_{i} = 0] \ge \frac{k}{1}P[X_{i} = 0] > 0$$, where the second inequality in (6) follows from the association of $\tilde{\chi}$. Similarly, (7) $$P[\Sigma X_i - \emptyset(X) = n-1] \ge P[\Sigma X_i = n] > 0.$$ From (6) and (7), it follows that the left sides of (4) and (5) are positive. Hence, (8) $$P[\Sigma X_i = (n-1), \emptyset(X_i) = 0] > 0$$, and (9) $$P[\sum x_i = 1, \emptyset(x) = 1] > 0.$$ The inequality (9) tells us that there is a component j such that the system works even if component j is the only working component. On the other hand, (8) implies the existence of a component whose failure causes the system failure, even if all other components are functioning. Due to the nondecreasing character of \emptyset , the latter component has to be j. Thus j is the only relevent component as claimed. #### PROOF OF LEMMA. The pair (U,V) relevant for our Theorem is the pair for which the possible values for U are 0, 1, ..., k; while the possible values for V are 0 or 1. Writing $P_{i1} = P(U=i,V=1)$, $P_i = P(U=i)$, where $i=1, \ldots, k$, and r = P(V=1), it follows that, (10) $$E(U) = \sum_{1}^{k} i p_{i} = \sum_{1}^{k} \alpha_{i}, E(V) = r,$$ where $\alpha_i = \sum_{j=1}^k p_j = P(U \ge i)$. Also, (11) $$E(UV) = \sum_{1}^{k} i p_{i1} = \sum_{1}^{k} \beta_{i}$$, where $$\beta_{i} = \sum_{j=i}^{k} P_{j1} = P(U \ge i, V = 1).$$ Now the PQD property for U and V above yields $$P(U \ge i, V=1) \ge P(U \ge i)P(V=1),$$ or equivalently, (12) $$\beta_{i} \geq r\alpha_{i}; i=1, ..., k.$$ In view of (10) and (11), the uncorrelatedness of ${\tt U}$ and ${\tt V}$ implies (13) $$\sum_{1}^{k} \beta_{i} = r \sum_{1}^{k} \alpha_{i}$$ Since $\alpha_{\bf i}$ and $\beta_{\bf i}$ are nonnegative, a strict inequality in (12) for some i, would violate (13). Thus $$\beta_i = r\alpha_i; i=1, \ldots, k.$$ Since V is binary, this implies the independence of U and V. ## REFERENCES - Barlow, R.E. and Proschan, F. (1981) <u>Statistical Theory of Reliability</u> and <u>Life Testing</u>. To Begin With. Silver Spring, MD. - Lehmann, E.L. (1966) Some concepts of dependence. Ann. Math. Stat. 37, 1137-53.